GFE Project Management: Meeting the Challenge! Low Impact Docking System (LIDS) Johnson Space Center, Houston, Texas James L. Lewis, Senior Project Manager, LIDS james.l.lewis@nasa.gov ### The LIDS Management Team My Acknowledgement to the whole LIDS Project Management Team and Discipline Leads and my personal gratitude for their Support! - Monty Carroll, Chief Engineer - **◆Landon Moore, Deputy Project Manager** - ♦ Brandon Burns, ESCG Project Manager - ♦ Ray Morales, Senior Electrical Engineer - ♦ Thang Le, Senior Mechanical Engineer - ♦ Benjamin Quasius, Structural & Stress Analysis Lead - ♦ Stephen Porter, JSC/EA Project Executive - ♦ Timothy Trueblood, Project Management Consultant #### **Project Management** photo courtesy of www.platespinning.com" - The Art of Project Management is like a Circus Act in many ways - Many cite or use the "Juggling" analogy but I prefer that of the "Plate Spinner" - ◆ A good "spin" allows a plate to be left alone briefly while other or new activities are attended too. - Individual plates have individual needs; some need more attention than others - The plate "wobble" is usually indicative of the need for attention well before a crash - Sometimes others can help keep a plate spinning # A Quick Look at a GFE Project, from a Project Manager's Point of View - The Low Impact Docking System (LIDS) - Government Furnished Equipment (GFE) - The LIDS and the Project Lifecycle Overview - Planning, Planning, Planning....POP - Initial Project Planning & Process Development (Schedule & Budget), Team Structure and Project Profile, Defining Project Management Practices, Methodologies and Tools Requirements - Detailed Planning & Schedule Development at the Work Package Level - Integrating EVM Practices and Processes into the Project # What this presentation is about: Because of time limitations, this presentation will only be a cursory look at how we plan, design, and use project management in the development of space exploration hardware; This presentation will show how we use both a top-down and a bottom-up approach in project management; using well established project management practices, processes, and methodologies; We'll also discuss some of the barriers, the technical challenges in the product design, as well as project management challenges with schedule and budget resources. ## And, what this presentation is not about: One size does not fits all; We have developed a project management strategy that works for the LIDS project; some of what we do is common in most GFE projects, in one form or another; Finding the project management solutions for your project is often as important as the technological advancement we strive for in space flight engineering. # The Low Impact Docking System (LIDS) ## **Program Organizational Chart** ## **JSC Organizational Chart** ## GFE Engineering Practices - Engineering Directorate #### Within the JSC Engineering Directorate, there are Work Instructions to guide flight development: - EA-WI-023, "Project Management of Government Furnished Equipment (GFE) Flight Projects" - EA-WI-025,"GFE Flight Project Software and Firmware Development" These WI are derived from higher level documents (e.g. NASA NPR's) and define roles and responsibilities and the minimum set of requirements and products for conducting: - Systems Requirements Review (SRR); - Preliminary Design Reviews (PDR); - Critical Design Review (CDR); and, - System Acceptance Review (SAR). However, traditionally, these WI's were written for small projects with small teams and not large complex GFE activities. As such, as a Project, we have/are developing additional process instructions to bridge the gaps. LIDS-WI-001 Review Process LIDS-WI-002 Work Authorization Documents LIDS-WI-003 Work Package Definition and Tracking Process LIDS-WI-004 Purchasing Process LIDS-WI-005 Make_Buy Process LIDS-WI-006 Perf Measurement LIDS-WI-007 Drawing and Models Approval and Delivery Process LIDS-WI-008 Request for Information (RFI) LIDS-WI-009 Change Request (CR) Process LIDS-WI-010 Request for Fabrication Estimate LIDS-WI-011 Shipping and Receiving Process LIDS-WI-012 New Personnel Requisition Process LIDS-WI-013 New Personnel Services Request and Orientation Process LIDS-WI-014 Status Reporting Process LIDS-WI-015 Testing Process LIDS-WI-016 Risk Management Process LIDS-WI-017 Configuration Management Process #### **Other Procedures & Guidelines** #### NASA Procedural Requirements 7120.5D NASA Space Flight Program and Project Management Requirements Responsible Office: Office of the Chief Engineer This document establishes the process by which NASA will formulate and implement space flight programs and projects consistent with the governance model contained in NPD1000.0, NASA Strategic Management and Governance Handbook. This document is intended to establish a standard of uniformity in the management of such programs and projects. #### Project Management Institute - Project Management Body of Knowledge v3 (PMBOK) - Earned Value Management Global Standard - Practice Standard for Scheduling Global Standard - Practice Standard for Work Breakdown Structures Global Standard - Government Extension to the PMBOK - Program Management Global Standard - Portfolio Management Global Standard - Organizational Project Management Maturity Model #### Orion Master Schedule (Dec 07) ## LIDS Master Schedule w/ Orion Overlay (Dec 07) # LIDS Project Budget Lifecycle ## Initial Project Planning for Schedule & Budget # Planning, Programming, Budget, and Execution (aka, PPBE or formerly POP) What is PPBE? -- A More Strategic Approach to Budgeting...Fundamentally a shift from budgeting for discrete projects to an integrated architecture of programs and projects aligned with NASA's Mission and Vision for Space Exploration. - The Planning process begins about sixteen months in advance of the fiscal year for which the budget authority is requested. The President's goals for the Agency guide the Planning phase. - A unique aspect of PPBE is the emphasis on Programming, this phase involves high-level, multiyear, strategic analyses of Agency capabilities and capacities. During this phase, NASA analyzes the potential long-term impact of programs to answer the question, "Will the proposed programs help NASA achieve the Agency's strategic goals?" It is also when planning decisions, programming and congressional guidance is converted into a detailed allocation of resources. - The Budgeting phase (formulation and justification) provides a platform for a detailed review of a program's pricing, phasing, and overall capability to be executed on time and within budget. - •Current year budget Execution begins on October 1. During execution, funds are allocated, obligated, and expended to accomplish Agency plans. In addition, execution entails the monitoring and reporting of actual results to budgeted, anticipated results, along with causes of variances and planned corrective actions, if necessary. www.nasa.gov/pdf/155904main_MASTER%20FMR%20V4%20071806%20FINAL%20508%20complian t%208-11-2006.pdf # **Team Structure and Project Profile** RESPONSIBILITY ASSIGNMENT MATRIX (RAM) 1 **Systems Engineering** 1 **Analysis** 1 Mechanical 1 Electrical 1 Drafting / Checking 1 **Te**sting 1 1 **OBS** Electrical Lead Analysis Lead 1 Monty Carroll Ben Quasius Ray Morales Thang Le 1 **Project Management** 1 1.1 Systems Engineering 1 1.2 Risk Reduction Unit (RRU) 1 1.3 RRU Derivative-Hubble Space Telescope (HST) 1 1.4 **Engineering Development Unit (EDU)** 1 1.5 Adapter 1 1.6 Flight Qual Unit (FQU) 1 1.7 **Project Management Office** Technical WBS # **Project Management Systems and Workflow Model** # Scheduling Tools - LIDS Manufacturing Schedule | | WBS | Task Name | Duration | Start | Finish | Risk | Control Account | Fixed Cost | Baseline Cost | Cost | |-----|-------|---|------------|-------------|-------------|--------|---------------------|---------------|---------------|---------------| | 1 | 1 | ☐ DO80 REVISION 7 (R7) LIDS FABRICATION & ASSEMBLY SCHEDULE | 291.5 days | Wed 7/25/07 | Tue 9/30/08 | | | \$ 0.00 | \$ 943,912.00 | \$ 943,912.00 | | 2 | 1.1 | ■ DO80 R7 CONTRACT RELEASE SCHEDULE | 38.5 days | Wed 7/25/07 | Wed 9/19/07 | | | \$ 0.00 | \$ 0.00 | \$ 0.00 | | 26 | 1.2 | ☐ DOSO R7 PROCUREMENT/MANUFACTURING/FABRICATION SCHEDULE | 253 days | Wed 9/19/07 | Tue 9/30/08 | | | \$ 0.00 | \$ 943,912.00 | \$ 943,912.00 | | 27 | 1.2.1 | | 91 days | Wed 9/19/07 | Wed 2/6/08 | 5.1.37 | C080-HS00-0100-WP37 | \$ 144,007.00 | \$ 144,007.00 | \$ 144,007.00 | | 74 | 1.2.2 | ₱ 5.1.38 - SixDOF LOADCELL ASSEMBLY | 88 days | Wed 9/19/07 | Fri 2/1/08 | 5.1.38 | C080-HS00-0100-WP38 | \$ 199,698.00 | \$ 199,698.00 | \$ 199,698.00 | | 123 | 1.2.3 | | 85 days | Wed 9/19/07 | Tue 1/29/08 | 5.1.39 | C080-HS00-0100-WP39 | \$ 53,584.00 | \$ 53,584.00 | \$ 53,584.00 | | 157 | 1.2.4 | € 5.1.40 - BLUE BOX #4 (BB4) ASSEMBLY | 129.5 days | Wed 9/19/07 | Tue 4/1/08 | 5.1.40 | C080-HS00-0100-WP40 | \$ 37,257.00 | \$ 37,257.00 | \$ 37,257.00 | | 195 | 1.2.5 | € 5.1.41 - EDU-54 ASSEMBLY | 117 days | Mon 10/1/07 | Tue 3/25/08 | 5.1.41 | C080-HS00-0100-WP41 | \$ 269,356.00 | \$ 269,356.00 | \$ 269,356.00 | | 270 | 1.2.6 | | 253 days | Wed 9/19/07 | Tue 9/30/08 | 5.1.42 | C080-HS00-0100-42xx | \$ 100,000.00 | \$ 100,000.00 | \$ 100,000.00 | | 274 | 1.2.7 | | 128 days | Wed 9/19/07 | Mon 3/31/08 | 5.1.43 | C080-HS00-0100-WP43 | \$ 140,010.00 | \$ 140,010.00 | \$ 140,010.00 | | 290 | | DO 80 R7 COMPLETE | 0 days | Tue 9/30/08 | Tue 9/30/08 | | | \$ 0.00 | \$ 0.00 | \$ 0,00 | **Tool - Microsoft Project 2007** # Detailed Planning & Schedule Development – at the Work Package Level | | 0 | WBS | Task Name | Duration | % Complete | Start | Finish | Control Account | Risk | |-----|---|-------------|--|------------|------------|--------------|--------------|---------------------|---------------------| | 1 | | 1 | □ DO80 REVISION 7 (R7) LIDS FABRICATION & ASSEMBLY 5 | 291.5 days | 21% | Wed 7/25/07 | Tue 9/30/08 | | | | 2 | | 1.1 | ■ DO80 R7 CONTRACT RELEASE SCHEDULE | 38.5 days | 87% | Wed 7/25/07 | Wed 9/19/07 | | S. HITSE INSERT LES | | 26 | | 1.2 | ☐ DO80 R7 PROCUREMENT/MANUFACTURING/FABRICAT | 253 days | 21% | Wed 9/19/07 | Tue 9/30/08 | | | | 27 | | 1.2.1 | | 91 days | 25% | Wed 9/19/07 | Wed 2/6/08 | C080-HS00-0100-WP37 | 5.1.37 | | 74 | | 1.2.2 | ☐ 5.1.38 - SixDOF LOADCELL ASSEMBLY ☐ 5.1.38 - SixDOF LOADCELL ASSEMBLY | 88 days | 20% | Wed 9/19/07 | Fri 2/1/08 | C080-HS00-0100-WP38 | 5.1.38 | | 75 | V | 1.2.2.1 | Start | 0 days | 100% | Wed 9/19/07 | Wed 9/19/07 | | | | 76 | ~ | 1.2.2.2 | Decide NASA-JSC / NASA-WSTF / Outsource | 1 day | 100% | Wed 9/19/07 | Thu 9/20/07 | | | | 77 | | 1.2.2.3 | ☐ OUTSOURCE WP38 FABRICATION | 64 days | 12% | Thu 9/20/07 | Thu 12/27/07 | | | | 78 | V | 1.2.2.3.1 | Submit PR | 3 wks | 100% | Thu 9/20/07 | Fri 10/12/07 | | | | 79 | | 1.2.2.3.2 | ESCG Procurement Secure Bids on all Parts | 3 wks | 93% | Fri 10/12/07 | Fri 11/2/07 | | | | 80 | | 1.2.2.3.3 | Update Planning with Actual Cost Estimates | 1 day | 0% | Fri 11/2/07 | Mon 11/5/07 | | | | 81 | | 1.2.2.3.4 | Award PO | 3 days | 0% | Mon 11/5/07 | Thu 11/8/07 | | | | 82 | | 1.2.2.3.5 | ☐ FABRICATE WP38 OUTSOURCED | 30 days | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 83 | | 1.2.2.3.5.1 | SDY44106363-001 BLOCK, BEARING, UJOIN | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 84 | | 1.2.2.3.5.2 | SDY44106363-003 BLOCK, BEARING, UJOIN | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 85 | | 1.2.2.3.5.3 | SDY44106364-001 YOKE, UNJOINT | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 86 | | 1.2.2.3.5.4 | SDY44106365-001 BLOCK, UJOINT | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 87 | | 1.2.2.3.5.5 | SDY44106366-001 SHAFT, UJOINT | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 88 | | 1.2.2.3.5.6 | SDY44106369-001 WASHER, BEARING, UJC | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 89 | | 1.2.2.3.5.7 | SDY44106269-001 LEG, LOCKDOWN, PASS | 6 wks | 0% | Thu 11/8/07 | Thu 12/27/07 | | | | 90 | | 1.2.2.4 | ■ IN HOUSE WP38 FABRICATION | 55 days | 21% | Thu 10/4/07 | Fri 12/28/07 | | | | 114 | | 1.2.2.5 | COTS Hardware Purchase | 14 wks | 41% | Thu 9/20/07 | Tue 1/8/08 | | | | 115 | | 1.2.2.6 | Receive \ Inspect WP 5.1.38 | 2 days | 0% | Tue 1/8/08 | Thu 1/10/08 | | | | 116 | | 1.2.2.7 | All WP38 Parts in hand | 0 days | 0% | Thu 1/10/08 | Thu 1/10/08 | | | | 117 | | 1.2.2.8 | ASSEMBLE SixDOF LOADCELL ASSEMBLY | 10 days | 0% | Thu 1/10/08 | Fri 1/25/08 | | | | 121 | | 1.2.2.9 | Deliver SixDOF Loadcell Assemblies via D0250 | 1 wk | 0% | Fri 1/25/08 | Fri 2/1/08 | | | | 122 | | 1.2.2.10 | WP38 COMPLETE | 0 days | 0% | Fri 2/1/08 | Fri 2/1/08 | | | | 123 | | 1.2.3 | | 85 days | 20% | Wed 9/19/07 | Tue 1/29/08 | C080-HS00-0100-WP39 | 5.1.3 | | 157 | | 1.2.4 | | 129.5 days | 25% | Wed 9/19/07 | Tue 4/1/08 | C080-HS00-0100-WP40 | 5.1.4 | | 195 | | 1.2.5 | | 117 days | 20% | Mon 10/1/07 | Tue 3/25/08 | C080-HS00-0100-WP41 | 5.1.4 | | 270 | 1 | 1.2.6 | ⊞ 5.1.42 - MISCELLANEOUS STE/D FABRICATION SUP | 253 days | 25% | Wed 9/19/07 | Tue 9/30/08 | C080-HS00-0100-42xx | 5.1.42 | Sub-Project DO80-M0 ## Scheduling Tools - Project Web Access (PWA) Sub-Project DO80-M1 # **Project Management Tools; COTS and Custom Tools** | 3 4 5 | | Α | В | C | D | E | F | G | Н | |-------|-----|--------|------------------------------|---|-----------------|----------------|----------------|----------------|------------| | | 1 | | LIDS Earned Value Managemen | t and Budget Management Modeling Too | 2007-2008 | | | | | | | 2 | | | | | | | | | | | 3 | | LIDS - Low Impact Docking Sy | stem / Budget at Completion (BAC) 2007-2008 | \$22,810,199.85 | | | | | | | 4 | | | 1 | Planned Value | Oct-07 | Nov-07 | Dec-07 | Jan-0 | | | 5 | | Johnson Space Center | Control Account | \$19,410,836.85 | \$1,205,880.95 | \$1,767,407.82 | \$1,425,662.84 | \$1,521,5 | | | 34 | | Glen Research Center | GRC-LIDS-CA-001 | \$3,233,000.00 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,43 | | | 49 | PV | Goddard | GSFC-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | 53 | PV | Fab Alliance | FA-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | 57 | | Risk Items | RI-LIDS-CA-001 | \$166,363.00 | \$0.00 | \$0.00 | \$0.00 | \$8,02 | | | 61 | | | TOTAL Planned Value | \$22,810,199.85 | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,02 | | | 62 | EV | | | | | | | | | | 63 | | | | Earned Value | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,02 | | | 64 | | Johnson Space Center | Control Accounts / Totals | | \$1,493,404.00 | \$1,871,900.00 | \$1,727,800.00 | \$1,389,00 | | | 93 | | Glen Research Center | GRC-LIDS-CA-001 | \$1,147,540.00 | \$201,540.00 | \$198,000.00 | \$233,000.00 | \$250,00 | | | 108 | EV | Goddard | GSFC-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$ | | | 112 | | Fab Alliance | FA-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$ | | | 116 | | Risk Items | RI-LIDS-CA-001 | \$39,500.00 | \$0.00 | \$0.00 | \$0.00 | \$7,50 | | | 120 | | | TOTAL Earned Value | \$8,419,004.00 | \$1,493,404.00 | \$1,871,900.00 | \$1,727,800.00 | \$1,812,30 | | | 121 | AC | | | | | | | | | | 122 | | | | Actual Cost | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,02 | | | 123 | | Johnson Space Center | Control Accounts / Cost Code | | \$875,954.00 | \$1,381,362.00 | \$1,425,000.00 | | | | 152 | | Glen Research Center | GRC-LIDS-CA-001 | \$1,147,540.00 | \$201,540.00 | \$198,000.00 | \$233,000.00 | \$250,00 | | | 167 | AC | Goddard | GSFC-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$ | | | 171 | ,,,, | Fab Alliance | FA-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$ | | | 175 | | Risk Items | RI-LIDS-CA-001 | \$39,500.00 | \$0.00 | \$0.00 | \$0.00 | \$7,50 | | | 179 | | | TOTAL Actual Cost | \$6,851,616.00 | \$875,954.00 | \$1,381,362.00 | \$1,425,000.00 | \$1,655,70 | | | 180 | Totals | | | | | | | | | | 189 | Calcu | | | | | | | | LIDS Developed Excel EVM Tool # **EVM Tools - Continue** | 2 3 4 5 | 5 | Α | В | C | D | E | F | G | Н | |-------------|-----|--------|-----------------------------|--|-----------------|----------------|----------------|----------------|----------------| | | 1 | | LIDS Earned Value Manage | ment and Budget Management Modeling 1 | Tool 2007-2008 | | | | | | | 2 | | | | | | | | | | • | 3 | | LIDS - Low Impact Docking S | ystem / Budget at Completion (BAC) 2007-2008 | \$22,810,199.85 | | | | | | • | 4 | | | | Planned Value | Oct-07 | Nov-07 | Dec-07 | Jan-08 | | _ | 5 | | Johnson Space Center | Control Account | \$19,410,836.85 | \$1,205,880.95 | \$1,767,407.82 | \$1,425,662.84 | \$1,521,588.99 | | + | 6 | | Project Management | JSC-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | + | 12 | | Divisional Support | JSC-CA-002 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | + | 23 | | Procurements | JSC-CA-003 | \$5,050,000.00 | \$386,000.00 | \$745,000.00 | \$455,000.00 | \$530,000.00 | | 旦 | 28 | | ESCG (sub-contractor) | JSC-CA-004 | \$14,360,836.85 | \$819,880.95 | \$1,022,407.82 | \$970,662.84 | \$991,588.99 | | 10.0 | 29 | (| DO80-R7 | ESCG-DO80-001M1 | \$1,340,000.00 | \$84,000.00 | \$102,000.00 | \$118,000.00 | \$123,000.00 | | | 30 | | DO80-Rx | ESCG-DO80-00xM0 | \$3,000,000.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 1 | 31 | PV | DO106 | ESCG-DO106-001M0 | \$5,641,976.00 | \$215,224.05 | \$498,958.91 | \$479,144.98 | \$503,751.24 | | | 32 | | TO72 | ESCG-TO72-001M0 | \$2,008,660.85 | \$328,656.90 | \$229,448.91 | \$181,517.86 | \$172,837.75 | | L L · | 33 | | Baseline Charges | ESCG-BCxx-001M0 | \$2,370,200.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | | + | 34 | | Glen Research Center | GRC-LIDS-CA-001 | \$3,233,000.00 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | | + | 49 | | Goddard | GSFC-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | + | 53 | | Fab Alliance | FA-LIDS-CA-001 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | + | 57 | | Risk Items | RI-LIDS-CA-001 | \$166,363.00 | \$0.00 | \$0.00 | \$0.00 | \$8,024.00 | | • | 61 | | | TOTAL Planned Value | \$22,810,199.85 | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,029.66 | | + | 62 | EV | | | | | | | | | + | 121 | AC | | | | | | | | | +
+
+ | 180 | Totals | | | | | | | | | + | 189 | Calcu | | | | | | | | | | 204 | | | | | | | | | | | 205 | AdvC | | | | | | | | | | 228 | | | | | | | | | # **EVM Tools - Continue** #### ESCG - Support Contract | Planned Value | Oct-07 | Nov-07 | Dec-07 | Jan-08 | Feb-08 | Mar-08 | Apr-08 | May-08 | Jun-08 | Jul-08 | Aug-08 | Sep-08 | |-----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | \$19,410,836.85 | \$1,205,880.95 | \$1,767,407.82 | \$1,425,662.84 | \$1,521,588.99 | \$1,343,146.33 | \$1,245,294.01 | \$1,807,974.48 | \$1,641,379.70 | \$1,818,587.82 | \$1,876,369.80 | \$1,949,502.90 | \$1,808,041.22 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$5,050,000.00 | \$386,000.00 | \$745,000.00 | \$455,000.00 | \$530,000.00 | \$318,000.00 | \$207,000.00 | \$534,000.00 | \$399,000.00 | \$445,000.00 | \$325,000.00 | \$301,000.00 | \$405,000.00 | | \$14,360,836.85 | \$819,880.95 | \$1,022,407.82 | \$970,662.84 | \$991,588.99 | \$1,025,146.33 | \$1,038,294.01 | \$1,273,974.48 | \$1,242,379.70 | \$1,373,587.82 | \$1,551,369.80 | \$1,648,502.90 | \$1,403,041.22 | | \$3,233,000.00 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$166,363.00 | \$0.00 | \$0.00 | \$0.00 | \$8,024.00 | \$38,000.00 | \$35,000.00 | \$46,000.00 | \$21,300.00 | \$18,039.00 | | | | | \$22,810,199.85 | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,029.66 | \$1,650,563.00 | \$1,549,710.67 | \$2,123,391.15 | \$1,932,096.37 | \$2,106,043.48 | \$2,145,786.46 | \$2,218,919.57 | \$2,077,457,88 | #### DO80-R7 | Planned Value | Oct-07 | Nov-07 | Dec-07 | Jan-08 | Feb-08 | Mar-08 | Apr-08 | May-08 | Jun-08 | Jul-08 | Aug-08 | Sep-08 | |-----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | \$19,410,836.85 | \$1,205,880.95 | \$1,767,407.82 | \$1,425,662.84 | \$1,521,588.99 | \$1,343,146.33 | \$1,245,294.01 | \$1,807,974.48 | \$1,641,379.70 | \$1,818,587.82 | \$1,876,369.80 | \$1,949,502.90 | \$1,808,041.22 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$5,050,000.00 | \$386,000.00 | \$745,000.00 | \$455,000.00 | \$530,000.00 | \$318,000.00 | \$207,000.00 | \$534,000.00 | \$399,000.00 | \$445,000.00 | \$325,000.00 | \$301,000.00 | \$405,000.00 | | \$14,360,836.85 | \$819,880.95 | \$1,022,407.82 | \$970,662.84 | \$991,588.99 | \$1,025,146.33 | \$1,038,294.01 | \$1,273,974.48 | \$1,242,379.70 | \$1,373,587.82 | \$1,551,369.80 | \$1,648,502.90 | \$1,403,041.22 | | \$1,340,000.00 | \$84,000.00 | \$102,000.00 | \$118,000.00 | \$123,000.00 | \$114,000.00 | \$116,000.00 | \$128,000.00 | \$136,000.00 | \$155,000.00 | \$123,000.00 | \$77,000.00 | \$64,000.00 | | \$3,000,000.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$195,000.00 | \$295,000.00 | \$430,000.00 | \$645,000.00 | \$804,000.00 | \$631,000.00 | | \$5,641,976.00 | \$215,224.05 | \$498,958.91 | \$479,144.98 | \$503,751.24 | \$521,369.34 | \$543,171.67 | \$561,197.49 | \$504,327.72 | \$500,387.26 | \$500,351.76 | \$427,450.92 | \$386,640.66 | | \$2,008,660.85 | \$328,656.90 | \$229,448.91 | \$181,517.86 | \$172,837.75 | \$197,776.99 | \$187,122.34 | \$197,776.99 | \$115,051.98 | \$96,200.56 | \$91,018.04 | \$115,051.98 | \$96,200.56 | | \$2,370,200.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$192,000.00 | \$225,000.00 | \$225,200.00 | | \$3,233,000.00 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | \$269,416.67 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | \$166,363.00 | \$0.00 | \$0.00 | \$0.00 | \$8,024.00 | \$38,000.00 | \$35,000.00 | \$46,000.00 | \$21,300.00 | \$18,039.00 | | 3 | 5 | | \$22,810,199.85 | \$1,475,297.62 | \$2,036,824.49 | \$1,695,079.51 | \$1,799,029.66 | \$1,650,563.00 | \$1,549,710.67 | \$2,123,391.15 | \$1,932,096.37 | \$2,106,043.48 | \$2,145,786.46 | \$2,218,919.57 | \$2,077,457.88 | # **EVM Tools Report** | | Oct-07 | Nov-07 | Dec-07 | Jan-08 | Feb-08 | Mar-08 | Apr-08 | May-08 | Jun-08 | Jul-08 | Aug-08 | Sep-08 | |-------|--------------|-----------------------|-------------------|-----------------|----------------|--------------|--------------|--------------|----------------|----------------|----------------|----------------| | PV | \$84,000.00 | \$186,000.00 | \$304,000.00 | \$427,000.00 | \$541,000.00 | \$657,000.00 | \$785,000.00 | \$921,000.00 | \$1,076,000.00 | \$1,199,000.00 | \$1,276,000.00 | \$1,340,000.00 | | EV | \$39,840.00 | \$138,450.00 | \$255,000.00 | \$356,000.00 | \$488,000.00 | | | | | | | | | AC | \$28,540.00 | \$121,545.00 | \$211,000.00 | \$310,000.00 | \$521,000.00 | | | | | | | | | EAC | \$959,929.72 | \$1,176,383.53 | \$1,108,784.31 | \$1,166,853.93 | \$1,430,614.75 | | | | | | | | | CPI | 1.40 | 1.14 | 1.21 | 1.15 | 0.94 | | | | | | | | | SPI | 0.47 | 0.74 | 0.84 | 0.83 | 0.90 | | | | | | | | | CV | \$11,300 | \$16,905 | \$44,000 | \$46,000 | (\$33,000) | | | | | | | | | Note: | EAC | Estimate At Co | mplete / (EAC=E | AC/CPI) | | | | | | | | | | | CPI | Cost Performan | nce Index / (CPI: | EV/AC) | | | | | | | | | | | SPI | Schedule Perfo | rmance Index / | 20kft (SPI=EV/P | V) | | | | | | | | | | cv | Cost Variance / | 20kft (CV=EV-A | C) | | | | | | | | | ## **EVM Tools Report** ## **EVM Tools Report** #### SCHEDULE ANALYSIS AND FORECASTING | | Oct-07 | Nov-07 | Dec-07 | Jan-08 | Feb-08 | Mar-08 | Apr-08 | May-08 | Jun-08 | Jul-08 | Aug-08 | Sep-08 | |-------|-----------------|-----------------|-------------------|------------------|-----------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | PV | \$1,544,403.57 | \$3,436,269.15 | \$5,014,203.68 | \$6,746,877.35 | \$8,430,544.01 | \$9,922,078.68 | \$12,105,117.35 | \$14,128,534.01 | \$16,339,950.68 | \$18,761,367.35 | \$20,856,784.01 | \$22,810,200.68 | | EV | \$1,212,000.00 | \$3,123,000.00 | \$4,005,000.00 | \$6,320,000.00 | \$9,202,000.00 | | | | | | | | | AC | \$1,184,560.00 | \$3,324,000.00 | \$3,980,000.00 | \$6,123,000.00 | \$8,845,000.00 | | | | | | | | | EAC | \$22,293,771.71 | \$24,278,292.37 | \$22,667,814.91 | \$22,099,186.51 | \$21,925,258.10 | | | | | | | | | CPI | \$1.02 | \$0.94 | \$1.01 | \$1.03 | \$1.04 | | | | | | | | | SPI | 0.78 | 0.91 | 0.80 | 0.94 | 1.09 | | | | | | | | | cv | \$27,440 | (\$201,000) | \$25,000 | \$197,000 | \$357,000 | | | | | | | | | Note: | EAC | Estimate At Con | nplete / (EAC=BA | C/CPI) | | | | | | | | | | | CPI | Cost Performand | ce Index / (CPI=E | V/AC) | | | | | | | | | | | SPI | Schedule Perfor | mance Index / 20 | okft (SPI=EV/PV) | | | | | | | | | | | cv | Cost Variance / | 20kft (CV=EV-AC) | 6 | | | | | | | | | # Integrating EVM Process Standards | | ANSI/EIA 748-32 Criteria Process Matrix | |-------|--| | | Guideline Criteria | | ORGA | NIZATION | | 1 | Define WBS | | 2 | ID Program Organization Structure | | 3 | Company integration of EVMS/WBS/organization structure | | 4 | ID Overhead control POC | | 5 | Integrate Program WBS & organization structure | | PLAN | IING & BUDGETING | | 6 | Sequential scheduling of work | | 7 | ID products/milestones/goals | | 8 | Establish time-phased budget | | 9 | Establish significant cost elements | | 10 | ID discrete work packages | | 11 | Sum all work package budgets& planning packages | | 12 | ID LOE time-phased efforts | | 13 | Establish overhead budgets for each significant organizational component | | 14 | ID management reserve and undistributed budget | | 15 | Reconcile program target cost goal with internal budgets | | ACCO | UNTING | | 16 | Record direct costs | | 17 | Summarize direct costs into WBS | | 18 | Summarize direct costs into organization element | | 19 | Record indirect costs | | 20 | ID unit costs, equivalent units costs or lot costs | | 21 | EVMS cost accumulation by control accounts; cost performance | | | measurement; accountability of material purchased for the program | | ANAL | | | 22 | Control account monthly summary | | 23 | Differences between planned and actuals, monthly | | 24 | ID budgeted and actual indirect costs | | 25 | Summarize data elements and variances | | 26 | Implement management actions as result of EVM analysis | | 27 | Revise EAC based on performance data; compare with PMB | | REVIS | | | 28 | Incorporate authorized changes | | 29 | Reconcile budgets with prior budgets | | 30 | Control retroactive changes | | 31 | Prevent all but authorized budget changes | | 32 | Document changes to PMB | Model Source - ANSI/EIA748 # Integrating EVM Processes into the Project | AN | SI/EIA 748-32 Criteria Process Matrix | | | | PROCI | ESS GRO | DUPING | | | | | |-----------|---|------|------------|-----------|------------|-----------|--|----------|-----------|--------------|--------------| | | | | AM THE SCH | EDIL MORE | Stude Land | DUNTHE HE | actificated and the state of th | ERIA SIS | arce part | and custof | LIDS Project | | | Guideline Criteria | / 00 | A. CH | EL MOS | 577 50 | 20 / 140 | ATION SATION | PAR CY | OK MA | AND CARES | LIDS Project | | ORGANIZA | | _ | | | · · | <u>`</u> | | <u> </u> | | / y v | Libs Project | | 1 | Define WBS | х | | | | | | | | | х | | 2 | ID Program Organization Structure | х | | | | | | | | x | х | | 3 | Company integration of
EVMS/WBS/organization structure | x | | | | | | | | | × | | 4 | ID Overhead control POC | | | | | x | | | | | x | | 5 | Integrate Program WBS & organization
structure | × | | | | _^ | | | | | | | PLANNING. | & BUDGETING | _^ | | | | | | | | | | | 6 | Sequential scheduling of work | | × | | | | | | | | X | | 7 | ID products/milestones/goals | | x | | | | | | | | x | | - 8 | Establish time-phased budget | | | x | | X | | | | | x | | 9 | Establish significant cost elements | х | | x | | _^ | | | x | × | x | | 10 | ID discrete work packages | X | | X | | | | | X | X | X | | | Sum all work package budgets& planning | _^ | | _^ | | | | | | | ^ | | 11 | packages | | | l x | | | | | | | x | | 12 | ID LOE time-phased efforts | | | x | | | | | x | x | x | | | Establish overhead budgets for each | | | | | | | | | | | | 13 | significant organizational component | | | | | x | | | | | x | | 14 | ID management reserve and undistributed
budget | | | × | | | | | | | × | | 15 | Reconcile program target cost goal with
internal budgets | | | x | | | | | | | × | | ACCOUNT | _ | | | | | | | | | | ^ | | 16 | Record direct costs | | | | X | | | | | X | х | | 17 | Summarize direct costs into WBS | | | | × | | | | | | | | 18 | Summarize direct costs into organization element | | | | x | | | | | | | | 19 | Record indirect costs | | | | | x | | | | | Х | | 20 | ID unit costs, equivalent units costs or lot costs | | | | x | - | | | | | | | 21 | EVMS cost accumulation by control accounts;
cost performance measurement;
accountability of material purchased for the
program | | | | | | | | x | | x | | ANALYSIS | | | | | | | | | | | | | 22 | Control account monthly summary | х | | х | x | | х | | х | × | x | | 23 | Differences between planned and actuals, monthly | _^ | x | _^ | _^ | | x | | x | × | x | | 24 | ID budgeted and actual indirect costs | | ^ | | | X | | | _^ | | X | | 25 | Summarize data elements and variances | | | | | | X | | | | X | | 26 | Implement management actions as result of EVM analysis | | | | | | | | | | | | 27 | Revise EAC based on performance data;
compare with PMB | Х | | | | <u></u> | Х | | | | х | | REVISIONS | - | Х | | | | X | X | | X | X | х | | 28 | Incorporate authorized changes | | | | | | | | | | l l | | | - | | | | _ | | | X | | | | | 29 | Reconcile budgets with prior budgets | | | | | | | X | | | | | 30 | Control retroactive changes | | | | X | | | X | | | | | 31 | Prevent all but authorized budget changes | | | | | | | X | | | | | 32 | Document changes to PMB | | | | | | | X | | | Х | Model Source - DoD EVMS Implementation Guide - 2006 # **Standard EVM Analysis** Cost Cost Variance / (CV=EV-AC) Cost Performance Index / (CPI=EV/AC) Percent Cost Variance / %CV=CV/PV) Schedule Schedule Variance / (SV=EV-PV) Schedule Variance Percent / SV%=SV/PV) Schedule Performance Index / (SPI=EV/PV) Analysis Estimate At Complete / (EAC=8AC/CPI) Variance At Complete / (VAC=8AC-EAC) Estimate To Complete / (ETC=(BAC-EV)/CPI) # **Advanced EVM Analysis** #### **Complex EVM Analysis** Estimate At Complete1 - EAC=AC+[(BAC-EV) / CPI]=BAC/CPI Estimate At Complete² - EAC=AC+[(BAC-EV) / ((EV_i+EV_i+EV_k) / (AC_i+AC_i+AC_k))] Estimate At Complete³ - EAC=AC+[(BAC-EV) / (CPIxSPI)] Estimate At Complete4 - EAC=AC+[(BAC-EV) / (.8 CPI+.2 SPI)] Time-Based Schedule Measures - SV(t) = PT-AT Time-Based Schedule Measures - SPI(t)=PT/AT Time-Based Schedule Measures - SV(\$)=EV-PV Time-Based Schedule Measures - SPI(\$)=EV/PV TCPI = BAC-BCWP/EAC-ACWP TCPI = Remaining Budget/Current Estimate To Complete Over 1.0 = Projected Favorable Cost Performance Under 1.0 = Projected Unfavorable Cost Performance **PT** = Planned Time AT = Actual Time Note 1. Future cost performance will be the same as all past cost performance Note 2. Future cost performance will be the same as the last three measurements period (I,j,k) Note 3. Future cost performance will be influenced additionally by past schedule performance Note 4. Future cost performance will be influenced jointly in some proportion by both indices #### Lessons Learned --- What we have learned, so far..... #### The three things we did right; We honestly assessed where we were from the start, and we defined our objectives - both short-term and long-term for management and EVM Practices & Processes integration We planned a detailed solution; considered the barriers and based it on how we get work done at JSC We dedicated the right resources; with a constant eye on improvement in project and process maturity and the collaboration with managers #### And, the three things we did wrong; - At first, we bought into the one-size fits all - We underestimated the required project level commitment EVM solution, detailed project management knowledge, and the resources needed for a meaningful EVM solution - We should have got started much sooner.... #### **Questions?** # More LIDS Product Stuff - Backup Slides # LIDS - Background - What is it? Why is it different? # RECONFIGURABILITY # Background: LIDS Capture Video - How's it work? **LIDS Docking Operation** **LIDS 6DOF Testing** #### LIDS - Background - Where are we now? #### **Summary of recent development periods** - Fall 2006 LIDS became active GFE project - Level 2 delegated project oversight authority to CEV - Conducted SRR in May '07 - CEV Weight Lien Scrub Conducted Summer/Fall '07 - Significant modification to requirements and design - PDR Currently Planned for March '08 **LIDS Original Generic Configuration** Passive LSAM Version #### **Identified LIDS users** - Crew Exploration Vehicle (CEV) - Lunar Surface Access Module (LSAM) - LIDS APAS Adapter to ISS ## LIDS on CEV & LSAM # LIDS Adapter Delivery to ISS ("Party Hat") # LIDS on Hubble #### LIDS - Hardware Deliverables #### Engineering Dev Units - 1 LIDS - 1 Passive LIDS #### Flight Qual Units - 2 LIDS - 1 Adapter - 1 Passive LIDS #### Flight Units - 4 LIDS - 2 Adapter - 2 Passive LIDS #### Other - 2 LIDS Master Tools (1 active + 1 passive) - Simulators - 1 Avionics set for an iron bird including LIDS emulator - Handling fixtures for adapter and LIDS (as req'd) - 1 set of spare active components